

STANFORD

SCHOOL OF
HUMANITIES AND SCIENCES

Londa Schiebinger

John L. Hinds Professor of History of Science

**Director, EU/US Gendered Innovations in Science,
Health & Medicine, and Engineering**

Gendered Innovations

in Science,
Health & Medicine,
and Engineering

| [Home](#) | [Contributors](#) | [Contact Us](#)

Search The Site

What is **Gendered Innovations**?

SEX & GENDER ANALYSIS

[Methods](#)

[Terms](#)

[Checklists](#)

CASE STUDIES

[Science](#)

[Health & Medicine](#)

[Engineering](#)

[POLICY](#)

INSTITUTIONAL
TRANSFORMATION

[Send us your ideas](#)

SCIENCE

HEALTH & MEDICINE

ENGINEERING

FEATURED CASE STUDIES

Why Gendered Innovations?

“Gendered Innovations” employs methods of sex and gender analysis to create new knowledge.

EUROPEAN COMMISSION
Research & Innovation

STANFORD
UNIVERSITY

[Terms of Use](#)

[Site Map](#)

Business Case

Sex and gender bias in research

- is expensive in terms of lives and costs.
- limits the excellence of research, and hence the potential benefits to society.

Most research is done in males

SURVEYING SEX BIAS

CREDIT: ADAPTED FROM ANNALIESE K. BEERY AND IRVING ZUCKER. Cited in Wald, C. & Wu, C. (2010). Of Mice and Women: The Bias in Animal Models. *Science* 327: 1571-1572.

Business Case—Public Health

- ◎ *Science* (26.3.2010): Between 1997 and 2000, 10 drugs were withdrawn from the U.S. market because of life-threatening health effects—8 of those showed greater severity in women.

Business Case—Public Safety

- ⦿ Conventional seatbelts do not fit pregnant women properly, and motor vehicle crashes are the leading cause of fetal death related to maternal trauma.

Weiss, H., Songer, T., & Fabio, A. (2001). Fetal Deaths Related to Maternal Injury. *Journal of the American Medical Association*, 286 (15), (15), 1863-1868

IT'S NOT ENOUGH TO IDENTIFY BIAS

- ✘ We need to DESIGN research correctly from the beginning

THE WORLD HEALTH ORGANIZATION

- ✘ ...states that “it is not enough simply to ‘add in’ a gender component late in a given project’s development. Research must consider gender from the beginning.”

WHO, What is Gender Mainstreaming?

<http://www.who.int/gender/mainstreaming/en/index.html>

GENSET CONSENSUS REPORT—JUNE 2010

UNITED NATIONS RESOLUTIONS—MARCH 2011

Call for:

1. "gender-based analysis ... in science and technology"
2. the integration of a "gender perspective in science and technology curricula"

Gendered Innovations

...employs sex and gender analysis as a *resource* to create new knowledge.

Gendered Innovations

- **1. develops METHODS of sex and gender analysis for research and engineering**
- **2. provides CASE STUDIES as concrete examples of how sex and gender analysis leads to innovation**

- **Go to website:
Genderedinnovations.eu**

See “What is Gendered Innovations”

Gendered Innovations

- ① **Add value to research** by ensuring excellence and quality in outcomes.
- ② **Add value to society** by making research and engineering projects more responsive to social needs.
- ③ **Add value to business** by developing new ideas, patents, and technology.

Needed: Strategic Plan

- To train current researchers in methods of sex and gender analysis.
- To train the next generation by incorporating sex and gender research into university curricula.